

Course title: Text / Language Theory and Practice

Course code: SP1053 (A), SP1056 (B)

Type of course: compulsory

Level of course: BA

Year of study: 3rd

Semester: 5th

Number of ECTS credits allocated: 5/5

Name of the lecturer: Antonia Escandell Tur, Alina Țiței, Georgiana Mușat

Obiectivul cursului: The course aims at establishing connections between the historical events and the literary works. A comparative approach of historical-social events decisive for the evolution of culture in the Hispanic world. The lecturer will take into consideration the relations and influences among all the Spanish-speaking regions, including those in Latin America. Increase students' knowledge of Spanish, improve their formal accuracy in order to acquire fluency and the adequate use of language in various contexts.

Course contents: I. Culture and civilisation: El Greco and the Baroque; Velázquez and Naturalism. Goya and the separation from Neoclassicism. The Civil War (1936-1939). Contemporary Spain. Gaudí and Modernism. 6. Picasso and the avant-gardes. II. Language practice: Multiple aspects of morphosyntax and lexicology. Specialized languages and translations.

Recommended reading: ·Mireia FREIXA, *El modernismo en España*. Ed. Cátedra, Madrid, 1986; AA. VV. *Velázquez y el arte de su tiempo*. Ed. Alpuerto, Madrid, 1991; J.J. MARTÍN, *Historia del Arte*. Ed. Gredos, Madrid, 1994

Teaching methods: lectures, interactive approaches

Assessment methods: (a) written mid-term test; (b) final written test

Language of instruction: Spanish